

Machine Instructions and Programs

Objectives

- Machine instructions and program execution, including branching and subroutine call and return operations.
- Number representation and addition/subtraction in the 2's-complement system.
- Addressing methods for accessing register and memory operands.
- Assembly language for representing machine instructions, data, and programs.
- Program-controlled Input/Output operations.

Number, Arithmetic Operations, and Characters

3 major representations:

Sign and magnitude

One's complement

Two's complement

Assumptions:

4-bit machine word

16 different values can be represented

Roughly half are positive, half are negative

Sign and Magnitude Representation

High order bit is sign: 0 = positive (or zero), 1 = negative Three low order bits is the magnitude: 0 (000) thru 7 (111) Number range for n bits = $\pm 1/2^{n-1}$ -1 Two representations for 0

One's Complement Representation

- Subtraction implemented by addition & 1's complement
- Still two representations of 0! This causes some problems
- Some complexities in addition

Two's Complement Representation

like 1's comp except shifted one position clockwise

- Only one representation for 0
- One more negative number than positive number

Binary, Signed-Integer Representations

В

Page 28

		•	
$b_{3}b_{2}b_{1}b_{0}$	Sign and magnitude	1's complement	2's complement
0 1 1 1	+ 7	+ 7	+ 7
0 1 1 0	+ 6	+ 6	+ 6
0 1 0 1	+ 5	+ 5	+ 5
0 1 0 0	+ 4	+ 4	+ 4
0 0 1 1	+ 3	+ 3	+ 3
0 0 1 0	+ 2	+ 2	+ 2
0 0 0 1	+ 1	+ 1	+ 1
0 0 0 0	+ 0	+ 0	+ 0
1 0 0 0	- 0	- 7	- 8
1 0 0 1	- 1	- 6	- 7
1 0 1 0	- 2	- 5	- 6
1 0 1 1	- 3	- 4	- 5
1 1 0 0	- 4	- 3	- 4
1 1 0 1	- 5	- 2	- 3
1 1 1 0	- 6	- 1	- 2
1 1 1 1	- 7	- 0	- 1

Values represented

Figure 2.1. Binary, signed-integer representations.

Addition and Subtraction – 2's Complement

	4	0100	-4	1100
	<u>+ 3</u>	0011	+_(-3)_	1101
If carry-in to the high order bit = carry-out then ignore carry	7	0111	-7	11001
if carry-in differs from carry-out then overflow	4	0100	-4	1100
carry car anom cromical	3_	1101	+ 3	0011
	1	10001	-1	1111

Simpler addition scheme makes twos complement the most common choice for integer number systems within digital systems

2's-Complement Add and Subtract Operations

Page 31

Figure 2.4. 2's-complement Add and Subtract operations.

Overflow - Add two positive numbers to get a negative number or two negative numbers to get a positive number

Overflow Conditions

	0111	
5	0 1 0 1	-7
3	0011	<u>-2</u>
-8	1000	7
		0

Overflow Overflow

1000

1001

<u>1100</u>

No overflow

No overflow

Overflow when carry-in to the high-order bit does not equal carry out

Sign Extension

- Task:
 - Given w-bit signed integer x
 - Convert it to w+k-bit integer with same value
- Rule:
 - Make k copies of sign bit:


```
short int x = 15213;
int ix = (int) x;
short int y = -15213;
int iy = (int) y;
```

	Decimal	Hex			Binary			
X	15213		3B	6D			00111011	01101101
ix	15213	00	00 C4	92	00000000	00000000	00111011	01101101
У	-15213		C4	93			11000100	10010011
iy	-15213	FF	FF C4	93	11111111	11111111	11000100	10010011

- Memory consists
 of many millions of
 storage cells,
 each of which can
 store 1 bit.
- Data is usually accessed in n-bit groups. n is called word length.

Figure 2.5. Memory words.

32-bit word length example

(b) Four characters

- To retrieve information from memory, either for one word or one byte (8-bit), addresses for each location are needed.
- A k-bit address memory has 2^k memory locations, namely 0 – 2^k-1, called memory space.
- 24-bit memory: $2^{24} = 16,777,216 = 16M (1M=2^{20})$
- 32-bit memory: $2^{32} = 4G (1G=2^{30})$
- $1K(kilo)=2^{10}$
- 1T(tera)=2⁴⁰

- It is impractical to assign distinct addresses to individual bit locations in the memory.
- The most practical assignment is to have successive addresses refer to successive byte locations in the memory – byteaddressable memory.
- Byte locations have addresses 0, 1, 2, ... If word length is 32 bits, they successive words are located at addresses 0, 4, 8,...

Big-Endian and Little-Endian Assignments

Big-Endian: lower byte addresses are used for the most significant bytes of the word

Little-Endian: opposite ordering. lower byte addresses are used for the less significant bytes of the word

Word address		Byte a	ddress			Byte address			
0	0	1	2	3	0	3	2	1	0
4	4	5	6	7	4	7	6	5	4
								•	
								•	
2 ^k - 4	2 ^k - 4	2 ^k - 3	2 ^k - 2	2 ^k - 1	2 ^k - 4	2 ^k - 1	2 ^k - 2	2 ^k - 3	2 ^k - 4

(a) Big-endian assignment

(b) Little-endian assignment

Figure 2.7. Byte and word addressing.

- Address ordering of bytes
- Word alignment
 - Words are said to be aligned in memory if they begin at a byte addr. that is a multiple of the num of bytes in a word.
 - 16-bit word: word addresses: 0, 2, 4,....
 - 32-bit word: word addresses: 0, 4, 8,....
 - 64-bit word: word addresses: 0, 8,16,....
- Access numbers, characters, and character strings

Memory Operation

- Load (or Read or Fetch)
- Copy the content. The memory content doesn't change.
- Address Load
- Registers can be used
- Store (or Write)
- Overwrite the content in memory
- Address and Data Store
- Registers can be used

Instruction and Instruction Sequencing

"Must-Perform" Operations

- Data transfers between the memory and the processor registers
- Arithmetic and logic operations on data
- Program sequencing and control
- I/O transfers

Register Transfer Notation

- Identify a location by a symbolic name standing for its hardware binary address (LOC, R0,...)
- Contents of a location are denoted by placing square brackets around the name of the location (R1←[LOC], R3 ←[R1]+[R2])
- Register Transfer Notation (RTN)

Assembly Language Notation

- Represent machine instructions and programs.
- Move LOC, R1 = R1←[LOC]
- Add R1, R2, R3 = R3 \leftarrow [R1]+[R2]

CPU Organization

- Single Accumulator
 - Result usually goes to the Accumulator
 - Accumulator has to be saved to memory quite often
- General Register
 - Registers hold operands thus reduce memory traffic
 - Register bookkeeping
- Stack
 - Operands and result are always in the stack

- Three-Address Instructions
 - ADD R1, R2, R3

 $R1 \leftarrow R2 + R3$

- Two-Address Instructions
 - ADD R1, R2

 $R1 \leftarrow R1 + R2$

- One-Address Instructions
 - ADD M

 $AC \leftarrow AC + M[AR]$

- Zero-Address Instructions
 - ADD

$$TOS \leftarrow TOS + (TOS - 1)$$

- RISC Instructions
 - Lots of registers. Memory is restricted to Load & Store

Example: Evaluate (A+B) * (C+D)

Three-Address

```
1. ADD R1, A, B ; R1 \leftarrow M[A] + M[B]
```

2. ADD R2, C, D ; R2
$$\leftarrow$$
 M[C] + M[D]

3. MUL X, R1, R2 ; $M[X] \leftarrow R1 * R2$

Example: Evaluate (A+B) * (C+D)

Two-Address

1. MOV R1, A

2. ADD R1, B

3. MOV R2, C

4. ADD R2, D

5. MUL R1, R2

6. MOV X, R1

; R1 ← M[A]

; R1 ← R1 + M[B]

; R2 ← M[C]

; $R2 \leftarrow R2 + M[D]$

; R1 ← R1 * R2

; M[X] ← R1

Example: Evaluate (A+B) * (C+D)

- One-Address
 - 1. LOAD A
 - 2. ADD B
 - 3. STORET
 - 4. LOAD C
 - 5. ADD D
 - 6. MUL T
 - 7. STOREX

- ; $AC \leftarrow M[A]$
- ; $AC \leftarrow AC + M[B]$
- ; M[T] ← AC
- ; $AC \leftarrow M[C]$
- ; $AC \leftarrow AC + M[D]$
- ; $AC \leftarrow AC * M[T]$
- ; $M[X] \leftarrow AC$

Example: Evaluate (A+B) * (C+D)

- Zero-Address
 - 1. PUSH A
 - 2. PUSH B
 - 3. ADD
 - 4. PUSH C
 - 5. PUSH D
 - 6. ADD
 - 7. MUL (C+D)*(A+B)
 - 8. POP X

: TOS ← A

; TOS ← B

; TOS \leftarrow (A + B)

; TOS ← C

; TOS ← D

; TOS \leftarrow (C + D)

; TOS ←

 $M[X] \leftarrow TOS$

Example: Evaluate (A+B) * (C+D)

RISC

- 1. LOAD R1, A
- 2. LOAD R2, B
- 3. LOAD R3, C
- 4. LOAD R4, D
- 5. ADD R1, R1, R2
- 6. ADD R3, R3, R4
- 7. MUL R1, R1, R3
- 8. STOREX, R1

; R1 ← M[A]

; R2 ← M[B]

; R3 ← M[C]

; R4 \leftarrow M[D]

; R1 ← R1 + R2

; R3 ← R3 + R4

; R1 ← R1 * R3

; M[X] ← R1

Using Registers

- Registers are faster
- Shorter instructions
 - The number of registers is smaller (e.g. 32 registers need 5 bits)
- Potential speedup
- Minimize the frequency with which data is moved back and forth between the memory and processor registers.

Instruction Execution and Straight-Line Sequencing

Figure 2.8. A program for $C \leftarrow [A] + [B]$.

Branching

Branching

Branch target

Conditional branch

LOOP

Program loop

Move N,R1 Clear R0

Determine address of "Next" number and add "Next" number to R0

Decrement R1

Branch>0 LOOP

Move R0,SUM

n

NUM1

SUM

Ν

NUM2

Figure 2.10. Using a loop to add *n* numbers.

NUM n

Condition Codes

- Condition code flags
- Condition code register / status register
- N (negative)
- Z (zero)
- V (overflow)
- C (carry)
- Different instructions affect different flags

Conditional Branch Instructions

- Example:
 - A: 11110000
 - B: 00010100

Status Bits C_{n-1} Α В C_n F S F_{n-1} **Zero Check**

Generating Memory Addresses

- How to specify the address of branch target?
- Can we give the memory operand address directly in a single Add instruction in the loop?
- Use a register to hold the address of NUM1; then increment by 4 on each pass through the loop.

- Implied
 - AC is implied in "ADD M[AR]" in "One-Address" instr.
 - TOS is implied in "ADD" in "Zero-Address" instr.
- Immediate
 - The use of a constant in "MOV R1, 5", i.e. R1 ←
 5
- Register
 - Indicate which register holds the operand

- Register Indirect
 - Indicate the register that holds the number of the register that holds the operand

MOV R1, (R2)

- Autoincrement / Autodecrement
 - Access & update in 1 instr.
- Direct Address
 - Use the given address to access a memory location

Indirect Address

 Indicate the memory location that holds the address of the memory location that holds the data

Indexed

EA = Index Register + Relative Addr

Base Register

EA = Base Register + Relative Addr

The different ways in which the location of an operand is specified in an instruction are referred to as addressing modes.

Name	Assem bler syn tax	Addressing function
Immediate	#V alue	Op erand = Value
Register	R <i>i</i>	EA = Ri
Absolute (Direct)	LOC	EA = LOC
Indirect	(R <i>i</i>) (LOC)	EA = [Ri] $EA = [LOC]$
Index	X(R <i>i</i>)	EA = [Ri] + X
Base with index	(Ri,Rj)	EA = [Ri] + [Rj]
Base with index and offset	X(R i,Rj)	EA = [Ri] + [Rj] + X
Relative	X(PC)	EA = [PC] + X
Autoincremen t	(R <i>i</i>)+	EA = [R <i>i</i>]; Incremen t R <i>i</i>
Autodecrement	-(R <i>i</i>)	Decremen t R i ; EA = [R i]

Indexing and Arrays

- Index mode the effective address of the operand is generated by adding a constant value to the contents of a register.
- Index register
- $X(R_i)$: $EA = X + [R_i]$
- The constant X may be given either as an explicit number or as a symbolic name representing a numerical value.
- If X is shorter than a word, sign-extension is needed.

Indexing and Arrays

- In general, the Index mode facilitates access to an operand whose location is defined relative to a reference point within the data structure in which the operand appears.
- Several variations:

$$(R_i, R_j)$$
: EA = $[R_i]$ + $[R_j]$
 $X(R_i, R_j)$: EA = X + $[R_i]$ + $[R_j]$

Relative Addressing

- Relative mode the effective address is determined by the Index mode using the program counter in place of the general-purpose register.
- X(PC) note that X is a signed number
- Branch>0 LOOP
- This location is computed by specifying it as an offset from the current value of PC.
- Branch target may be either before or after the branch instruction, the offset is given as a singed num.

Additional Modes

- Autoincrement mode the effective address of the operand is the contents of a register specified in the instruction. After accessing the operand, the contents of this register are automatically incremented to point to the next item in a list.
- (R_i)+. The increment is 1 for byte-sized operands, 2 for 16-bit operands, and 4 for 32-bit operands.
- Autodecrement mode: -(R_i) decrement first

Figure 2.16. The Autoincrement addressing mode used in the program of Figure 2.12.

Assembly Language

Types of Instructions

Data Transfer Instructions

Name	Mnemonic
Load	LD
Store	ST
Move	MOV
Exchange	XCH
Input	IN
Output	OUT
Push	PUSH
Pop	POP

Data value is not modified

Data Transfer Instructions

Mode	Assembly	Register Transfer
Direct address	LD ADR	$AC \leftarrow M[ADR]$
Indirect address	LD @ADR	$AC \leftarrow M[M[ADR]]$
Relative address	LD \$ADR	$AC \leftarrow M[PC + ADR]$
Immediate operand	LD #NBR	AC ← NBR
Index addressing	LD ADR(X)	$AC \leftarrow M[ADR + XR]$
Register	LD R1	AC ← R1
Register indirect	LD (R1)	$AC \leftarrow M[R1]$
Autoincrement	LD (R1)+	$AC \leftarrow M[R1], R1 \leftarrow R1+1$

Data Manipulation Instructions

- Arithmetic

 Name

 Name
- Logical & Bit Manipulation
- Shift

Name	Mnemonic
Clear	CLR
Complement	COM
AND	AND
OR	OR
Exclusive-OR	XOR
Clear carry	CLRC
Set carry	SETC
Complement carry	COMC
Enable interrupt	El
Disable interrupt	DI

Name	Mnemonic
Increment	INC
Decrement	DEC
Add	ADD
Subtract	SUB
Multiply	MUL
Divide	DIV
Add with carry	ADDC
Subtract with borrow	SUBB
NI	- IFC

Name	Mnemonic
Logical shift right	SHR
Logical shift left	SHL
Arithmetic shift right	SHRA
Arithmetic shift left	SHLA
Rotate right	ROR
Rotate left	ROL
Rotate right through carry	RORC
Rotate left through carry	ROLC

Program Control Instructions

Name	Mnemonic
Branch	BR
Jump	JMP
Skip	SKP
Call	CALL
Return	RET
Compare (Subtract)	CMP
Test (AND)	TST

Subtract A – B but don't store the result

Conditional Branch Instructions

Mnemonic	Branch Condition	Tested Condition
BZ	Branch if zero	Z = 1
BNZ	Branch if not zero	Z = 0
BC	Branch if carry	C = 1
BNC	Branch if no carry	C = 0
BP	Branch if plus	S = 0
BM	Branch if minus	S = 1
BV	Branch if overflow	V = 1
BNV	Branch if no overflow	V = 0

Basic Input/Output Operations

1/0

- The data on which the instructions operate are not necessarily already stored in memory.
- Data need to be transferred between processor and outside world (disk, keyboard, etc.)
- I/O operations are essential, the way they are performed can have a significant effect on the performance of the computer.

- Read in character input from a keyboard and produce character output on a display screen.
- Rate of data transfer (keyboard, display, processor)
- Difference in speed between processor and I/O device creates the need for mechanisms to synchronize the transfer of data.
- A solution: on output, the processor sends the first character and then waits for a signal from the display that the character has been received. It then sends the second character. Input is sent from the keyboard in a similar way.

- Registers
- Flags
- Device interface

Machine instructions that can check the state
of the status flags and transfer data:
READWAIT Branch to READWAIT if SIN = 0
Input from DATAIN to R1

WRITEWAIT Branch to WRITEWAIT if SOUT = 0
Output from R1 to DATAOUT

 Memory-Mapped I/O – some memory address values are used to refer to peripheral device buffer registers. No special instructions are needed. Also use device status registers.

READWAIT Testbit #3, INSTATUS
Branch=0 READWAIT
MoveByte DATAIN, R1

- Assumption the initial state of SIN is 0 and the initial state of SOUT is 1.
- Any drawback of this mechanism in terms of efficiency?
 - Two wait loops > processor execution time is wasted
- Alternate solution?
 - Interrupt

Stacks

Home Work

 For each Addressing modes mentioned before, state one example for each addressing mode stating the specific benefit for using such addressing mode for such an application.

• LIFO

Last In First Out

Current
Top of Stack
TOS

FULL

SP

Stack Bottom

EMPTY

- Memory Stack
 - PUSH

$$SP \leftarrow SP - 1$$

M[SP] \leftarrow DR

POP

$$DR \leftarrow M[SP]$$

 $SP \leftarrow SP + 1$

Reverse Polish Notation

Infix Notation

$$A + B$$

Prefix or Polish Notation

$$+AB$$

Postfix or Reverse Polish Notation (RPN)

$$AB+$$

$$A * B + C * D$$
 \longrightarrow $A B * C D * +$

Reverse Polish Notation

Example

Reverse Polish Notation

Stack Operation

$$(3)(4)*(5)(6)*+$$

PUSH 3

PUSH 4

MULT

PUSH 5

PUSH 6

MULT

ADD

Additional Instructions

 Logical shift – shifting left (LShiftL) and shifting right (LShiftR)

Arithmetic Shifts

Rotate

Figure 2.32. Rotate instructions.

Multiplication and Division

- Not very popular (especially division)
- Multiply R_i , R_j $R_j \leftarrow [R_i] \times [R_j]$
- 2n-bit product case: high-order half in R(j+1)
- Divide R_i, R_j
 R_j ← [R_i] / [R_j]
 Quotient is in Rj, remainder may be placed in R(j+1)

- Assembly language program needs to be converted into machine instructions. (ADD = 0100 in ARM instruction set)
- In the previous section, an assumption was made that all instructions are one word in length.
- OP code: the type of operation to be performed and the type of operands used may be specified using an encoded binary pattern
- Suppose 32-bit word length, 8-bit OP code (how many instructions can we have?), 16 registers in total (how many bits?), 3-bit addressing mode indicator.
- Add R1, R2
- Move 24(R0), R5
- LshiftR #2, R0
- Move #\$3A, R1
- Branch>0 LOOP

(a) One-word instruction

- What happens if we want to specify a memory operand using the Absolute addressing mode?
- Move R2, LOC
- 14-bit for LOC insufficient
- Solution use two words

(b) Two-word instruction

- Then what if an instruction in which two operands can be specified using the Absolute addressing mode?
- Move LOC1, LOC2
- Solution use two additional words
- This approach results in instructions of variable length. Complex instructions can be implemented, closely resembling operations in high-level programming languages – Complex Instruction Set Computer (CISC)

- If we insist that all instructions must fit into a single 32-bit word, it is not possible to provide a 32-bit address or a 32-bit immediate operand within the instruction.
- It is still possible to define a highly functional instruction set, which makes extensive use of the processor registers.
- Add R1, R2 ---- yes
- Add LOC, R2 ---- no
- Add (R3), R2 ---- yes